

RESIDENT EVALUATION SAMPLE FORMS

ANNUAL FACULTY EVALUATION OF PROGRAM

Program Goals and Objectives (Question 1 of 31 - Mandatory)

The core competency expectations for residents in training are adequately communicated to the faculty.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Program Goals and Objectives (Question 2 of 31 - Mandatory)

The residency program has measurable goals and objectives which are communicated to faculty.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Evaluation (Question 3 of 31 - Mandatory)

The evaluation process of the residents is constructive (computerized faculty evaluations of residents, daily clinical feedback to residents, yearly PRITE, and Director's semi-annual resident meeting with residents).

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Research (Question 4 of 31 - Mandatory)

Residents are provided ample opportunity to develop an interest in research.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Research (Question 5 of 31 - Mandatory)

Residents are encouraged to participate in research.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Research (Question 6 of 31 - Mandatory)

Residents are provided the education to develop an understanding of research.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Faculty (Question 7 of 31 - Mandatory)

The size, diversification and availability of faculty is adequate for the training program.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Faculty (Question 8 of 31 - Mandatory)

Faculty are provided the resources to develop teaching, leadership and management skills.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Faculty (Question 9 of 31 - Mandatory)

Faculty have ample opportunity to develop areas of personal and professional growth.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Leadership and Logistics (Question 10 of 31 - Mandatory)

The Program Director communicates effectively with faculty.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Leadership and Logistics (Question 11 of 31 - Mandatory)

The Program Director provides effective leadership of the residency.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Leadership and Logistics (Question 12 of 31 - Mandatory)

The Program Coordinator communicates effectively with faculty.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Leadership and Logistics (Question 13 of 31 - Mandatory)

There is adequate departmental support for residency education.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Leadership and Logistics (Question 14 of 31 - Mandatory)

The program is responsive regarding scheduling, course materials and other logistical concerns.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Leadership and Logistics (Question 15 of 31 - Mandatory)

The evaluation system (E-Value) is easy to use.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 16 of 31 - Mandatory)

Faculty adequately supervise residents' care of patients.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 17 of 31 - Mandatory)

Training sites present a wide range of psychiatric clinical problems.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 18 of 31 - Mandatory)

Residents see an appropriate number of patients.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 19 of 31 - Mandatory)

Residents are given appropriate patient care responsibility.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Training (Question 20 of 31 - Mandatory)

Residents are committed to their patients.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Training (Question 21 of 31 - Mandatory)

Residents are committed to their education.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Training (Question 22 of 31 - Mandatory)

The program is responsive to safety concerns at training sites.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Training (Question 23 of 31 - Mandatory)

The program is responsive to feedback from residents.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Training (Question 24 of 31 - Mandatory)

The program is responsive to feedback from faculty.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Training (Question 25 of 31 - Mandatory)

Residents experience an appropriate balance of educational and clinical responsibilities.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 26 of 31 - Mandatory)

The didactic sessions provide core knowledge of the field.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 27 of 31 - Mandatory)

The morale of the residents is good.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 28 of 31 - Mandatory)

The morale of the faculty is good.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 29 of 31 - Mandatory)

Overall, I am very satisfied with the training our program provides.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Recommendations *(Question 30 of 31 - Mandatory)*

What changes in the training program would you suggest to better prepare residents for their careers?

Recommendations *(Question 31 of 31 - Mandatory)*

Additional Comments or Recommendations

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

ANNUAL RESIDENT EVALUATION OF PROGRAM

Program Goals and Objectives (Question 1 of 35 - Mandatory)

The goals and objectives for each rotation are clearly communicated to residents.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Evaluation (Question 2 of 35 - Mandatory)

The evaluation process of the residents is constructive (computerized faculty evaluations of residents, daily clinical feedback to residents, yearly PRITE, and Director's semi-annual resident meeting with residents).

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Research (Question 3 of 35 - Mandatory)

Residents are provided ample opportunity to develop an interest in research.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Research (Question 4 of 35 - Mandatory)

Residents are encouraged to participate in research.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Research (Question 5 of 35 - Mandatory)

Residents are provided the education to develop an understanding of research.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Faculty (Question 6 of 35 - Mandatory)

The size, diversification and availability of faculty is adequate for the training program.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Faculty (Question 7 of 35 - Mandatory)

The knowledge of the faculty is current and appropriate.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Facilities (Question 8 of 35 - Mandatory)

The available resources necessary (library and computer) to obtain current medical information and scientific evidence are adequate and accessible.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Facilities (Question 9 of 35 - Mandatory)

On-call rooms, when needed, are adequate to ensure rest, safety, convenience and privacy.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Facilities (Question 10 of 35 - Mandatory)

The facilities are adequate with regard to support services (nurses, clinic aides) and space for teaching and patient care.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 11 of 35 - Mandatory)

The Program Director communicates effectively with residents.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 12 of 35 - Mandatory)

The Associate Program Director communicates effectively with residents.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 13 of 35 - Mandatory)

The Chief Residents communicate effectively with residents.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 14 of 35 - Mandatory)

The Program Coordinator communicates effectively with residents.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 15 of 35 - Mandatory)

The Program Director provides effective leadership of the residency.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 16 of 35 - Mandatory)

There is adequate departmental support for residency education.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 17 of 35 - Mandatory)

There is adequate departmental support for residency education.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 18 of 35 - Mandatory)

The program is responsive regarding scheduling, course materials and other logistical concerns.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Leadership and Logistics (Question 19 of 35 - Mandatory)

The evaluation system (E-Value) is easy to use.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 20 of 35 - Mandatory)

Faculty adequately supervise residents' care of patients.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 21 of 35 - Mandatory)

Training sites present a wide range of psychiatric clinical problems.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 22 of 35 - Mandatory)

Residents see an appropriate number of patients.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 23 of 35 - Mandatory)

Residents are given sufficient responsibility for decision-making and direct patient care.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 24 of 35 - Mandatory)

Rounds and staffing are conducted professionally.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 25 of 35 - Mandatory)

Rounds and staffing are conducted efficiently.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 26 of 35 - Mandatory)

Faculty teach and supervise in ways that facilitate learning.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 27 of 35 - Mandatory)

The program is responsive to safety concerns at training sites.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 28 of 35 - Mandatory)

The program is responsive to feedback from residents.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 29 of 35 - Mandatory)

Residents experience an appropriate balance of educational and clinical responsibilities.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 30 of 35 - Mandatory)

The didactic sessions provide core knowledge of the field.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 31 of 35 - Mandatory)

The morale of the residents is good.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 32 of 35 - Mandatory)

The morale of the faculty is good.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Training (Question 33 of 35 - Mandatory)

Overall, I am very satisfied with the training our program provides.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Recommendations (Question 34 of 35 - Mandatory)

What changes in the training program would you suggest to better prepare residents for their careers?

Recommendations (Question 35 of 35 - Mandatory)

Additional Comments or Recommendations

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

ATTENDING EVALUATION OF RESIDENT (PSYCHIATRY)

Interpersonal and Communication Skills (Question 1 of 26 - Mandatory)

Develops rapport with patients

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 2 of 26 - Mandatory)

Oral communication

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 3 of 26 - Mandatory)

Written communication

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 4 of 26 - Mandatory)

Works effectively with peers and members of a health care team

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Medical Knowledge (Question 5 of 26 - Mandatory)

Psychiatric knowledge in relation to postgraduate level

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Medical Knowledge (Question 6 of 26 - Mandatory)

Utilizes evidence-based (scientific) approaches in clinical reasoning

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 7 of 26 - Mandatory)

Conducts a comprehensive psychiatric evaluation

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 8 of 26 - Mandatory)

Diagnostic ability

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 9 of 26 - Mandatory)

Utilizes appropriate treatment modalities

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 10 of 26 - Mandatory)

Maintains adequate records

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 11 of 26 - Mandatory)

Prioritizes clinical problems

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 12 of 26 - Mandatory)

Evaluates general medical problems

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 13 of 26 - Mandatory)

Utilizes appropriate medical, psychological, and laboratory procedures

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Practice-Based Learning and Improvement (Question 14 of 26 - Mandatory)

Applies lessons learned from clinical errors

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Systems-Based Practice (Question 15 of 26 - Mandatory)

Utilizes information technology to enhance knowledge and patient care

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Practice-Based Learning and Improvement (Question 16 of 26 - Mandatory)

Facilitates learning of students and other health care professionals

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Professionalism (Question 17 of 26 - Mandatory)

On time and accessible

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Professionalism (Question 18 of 26 - Mandatory)

Accepts responsibility

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Professionalism (Question 19 of 26 - Mandatory)

Committed to excellence in professional development

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 20 of 26 - Mandatory)

Demonstrates compassion and sensitivity to patients' culture, age, gender, and disabilities

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 21 of 26 - Mandatory)

Demonstrates honesty and integrity

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Systems-Based Practice (Question 22 of 26 - Mandatory)

Assists patients with system complexities

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Systems-Based Practice (Question 23 of 26 - Mandatory)

Considers resources available, costs, and quality in deciding optimal care of patient

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Systems-Based Practice (Question 24 of 26 - Mandatory)

Considers practice variations related to care of patients

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Overall performance

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Review your answers in this evaluation. If you are satisfied with the evaluation, click the **SUBMIT** button below. Once submitted, evaluations are no longer available for you to make further changes.

ATTENDING EVALUATION OF RESIDENT (INTERNAL MEDICINE)

Abbreviations for ACGME Core Competencies

PC = Patient Care

MK = Medical Knowledge

ICS = Interpersonal / Communication Skills

PBL = Practice-Based Learning and Improvement

P = Professionalism

SBP = Systems-Based Practice

Interpersonal and Communication Skills

Note content is appropriate and complete (ICS) (Question 1 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Interpersonal skills with patients, families and staff is appropriate and skilled (ICS) (Question 2 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Presents cases in clear, concise manner (ICS) (Question 3 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Medical Knowledge

Demonstrates understanding of clinical problems and their pathophysiology (MK) (Question 4 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Develops appropriate differential diagnosis (MK) (Question 5 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Evaluates scientific basis of diagnostic tests used (MK) (Question 6 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Reads service specific literature (MK) (Question 7 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Patient Care

Obtains accurate clinical history (PC) (Question 8 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Demonstrates appropriate physical exam skills (PC) (Question 9 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Identifies and reviews relevant existing patient data (PC) (Question 10 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Prioritizes problems and treatment plans appropriately (PC) (Question 11 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Effectively uses consultation services (PC) (Question 12 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Practice-Based Learning and Improvement

Identifies areas for improvement and applies it to practice (PBL) (Question 13 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Applies lessons learned from medical errors into practice (PBL) (Question 14 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Shows interest in learning from complex care issues (PBL) (Question 15 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Professionalism**Displays a professional attitude and demeanor (P)** (Question 16 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Attends rounds on time. Handles criticism of self in pro-active way (P) (Question 17 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Cross-covers colleagues when necessary (P) (Question 18 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

System-Based Practices**Understands the different types of medical practice and delivery systems, and alternative methods of controlling health care costs and allocating resources (SBP)** (Question 19 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

System-Based Practices**Effectively utilizes ancillary services (SBP)** (Question 20 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Uses patient care venues appropriately (i.e., step-down units, etc.) (SBP) (Question 21 of 24 - Mandatory)

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Advocates for quality patient care and assists patients in dealing with system complexities (SBP) *(Question 22 of 24 - Mandatory)*

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Overall/Summary

Did resident meet course objectives? *(Question 23 of 24 - Mandatory)*

No Interaction	Unsatisfactory	Failing	Less than Marginal	Below Average	Average	Above Average	Advanced	Outstanding	Superior
 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

Comments (Please provide Strengths, Weaknesses and Areas for Improvement) *(Question 24 of 24)*

ATTENDING EVALUATION OF RESIDENT (NEUROLOGY)

The resident obtains accurate clinical history and demonstrates appropriate examination skills. (Question 1 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident recognizes seriously ill patients and prioritizes appropriately. (Question 2 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident selects appropriate diagnostic and therapeutic procedures. (Question 3 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident stays on top of cases and displays appropriate ownership for level of training. (Question 4 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident demonstrates appropriate fund of knowledge. (Question 5 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident is able to apply fund of knowledge to clinical problem solving. (Question 6 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident develops differential diagnosis commensurate with his/her level of training. (Question 7 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident performs assigned reading and displays evidence of independent reading. (Question 8 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

The resident displays honesty and integrity. (Question 9 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

The resident displays positive personality traits and appearance. (Question 10 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

The resident attends rounds prepared and attends and participates in teaching conferences. (Question 11 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

The resident is responsive to administrative personnel and administrative duties. (Question 12 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

The resident works effectively with members of the health care team. (Question 13 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

The resident's interpersonal skills enhance relationships with patients, peers, students, etc. (Question 14 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

The resident's admission, progress, discharge and consultation notes are appropriate, timely and complete. (Question 15 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident presents cases in a clear and organized manner and facilitates understanding. (Question 16 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident demonstrates awareness and responsiveness to the larger context of health care. (Question 17 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident uses system resources to provide cost conscious care. (Question 18 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident effectively utilizes ancillary services and home health. (Question 19 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident appraises and applies scientific evidence to patient care activity. (Question 20 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

The resident understands and uses information technology for patient care and self-education. (Question 21 of 23 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Please rate this resident's overall performance during this rotation period. *(Question 22 of 23 - Mandatory)*

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Comments: *(Question 23 of 23)*

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

CLINICAL SKILLS VERIFICATION

DATE OF EXAMINATION (Question 1 of 29 - Mandatory)

LOCATION OF PATIENT (Question 2 of 29 - Mandatory)

☐ Inpatient
 ☐ Outpatient
 ☐ Emergency Room/PLS
 ☐ Consult
 ☐ Other

PHYSICIAN-PATIENT RELATIONSHIP (overall) (Question 3 of 29 - Mandatory)

☐ Unacceptable
 ☐ Acceptable

Opening and closing (Question 4 of 29 - Mandatory)

Awkward strategies

Appropriate strategies

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Informational cues (Question 5 of 29 - Mandatory)

Ignored leads

Followed leads

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Affective cues (Question 6 of 29 - Mandatory)

Ignored

Explored appropriately

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Communication style and rapport (Question 7 of 29 - Mandatory)

Insensitivity interfered with data collection

Adequate language sensitivity

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Questioning techniques (Question 8 of 29 - Mandatory)

Abrupt and forced choice questions

Open-ended but appropriately structured

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Control and direction of interview (Question 9 of 29 - Mandatory)

Scattered and fragmented questions

Developed cohesive interview

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

PSYCHIATRIC INTERVIEW (overall) (Question 10 of 29 - Mandatory)

Unacceptable

Acceptable

Length of interview = _____ (Question 11 of 29 - Mandatory)**Presenting problems and history of present illness** (Question 12 of 29 - Mandatory)

Inadequately obtained or too vague

Obtained adequate data

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Psychiatric (Question 13 of 29 - Mandatory)

Ignored major issues

Gathered relevant data in at least brief form

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Family (Question 14 of 29 - Mandatory)

Ignored major issues

Gathered relevant data in at least brief form

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Medical (Question 15 of 29 - Mandatory)

Ignored major issues

Gathered relevant data in at least brief form

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Social / educational / occupational (Question 16 of 29 - Mandatory)

Ignored major issues

Gathered relevant data in at least brief form

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Developmental (Question 17 of 29 - Mandatory)

Ignored major issues

Gathered relevant data in at least brief form

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

History of drug and alcohol abuse (Question 18 of 29 - Mandatory)

Ignored or too limited

Sensitively gathered

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Assessment of suicidal risk (Question 19 of 29 - Mandatory)

Ignored or too limited

Sensitively explored

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Assessment of homicidal risk (Question 20 of 29 - Mandatory)

Ignored or too limited

Sensitively explored

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Mental status examination (Question 21 of 29 - Mandatory)

Omitted or too limited

Organized approach and performed appropriately

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

CASE PRESENTATION (overall) (Question 22 of 29 - Mandatory)

Unacceptable

Acceptable

Summary of important data (Question 23 of 29 - Mandatory)

Disorganized

Presented cohesively and coherently

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Mental status examination (Question 24 of 29 - Mandatory)

Incomplete

Accurately summarized

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Suicide (Question 25 of 29 - Mandatory)

Ignored

Considered

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Violence / abuse (Question 26 of 29 - Mandatory)

Ignored

Considered

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Drugs / alcohol (Question 27 of 29 - Mandatory)

Ignored

Considered

N/A	1	2	3	4	5	6	7	8
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Recognition of need for additional history and collateral information (Question 28 of 29 - Mandatory)

Absent or no rationale

Appropriate

N/A	1	2	3	4	5	6	7	8
								

Comments (Question 29 of 29)

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

CONCERN CARD ABOUT A TRAINEE

Reason for Concern (Question 1 of 5 - Mandatory)

My concerns about the performance and/or professional behavior of this physician are based on: (please check)

- ☐ Critical Incident
- ☐ Gut level reaction
- ☐ Series of "red flags"
- ☐ Complaints by nursing staff
- ☐ Complaints by other personnel

Concern Comments (Question 2 of 5)

Comments:

Discussed With Physician (Question 3 of 5 - Mandatory)

I have discussed my concerns with the physician.

- ☐ Yes ☐ No

Discomfort with discussion of concern (Question 4 of 5 - Mandatory)

I feel uncomfortable discussing my concerns with the physician.

- ☐ Yes ☐ No

Call about concern (Question 5 of 5 - Mandatory)

Please call me about these concerns.

- ☐ Yes ☐ No

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

CONCERN CARD ABOUT AN EDUCATOR

Reason for Concern (Question 1 of 5 - Mandatory)

My concerns about the performance and/or professional behavior of this physician are based on: (please check)

- ☐ Critical Incident
- ☐ Gut level reaction
- ☐ Series of "red flags"
- ☐ Complaints by nursing staff
- ☐ Complaints by other personnel

Concern Comments (Question 2 of 5)

Comments:

Discussed With Physician (Question 3 of 5 - Mandatory)

I have discussed my concerns with the physician.

- ☐ Yes ☐ No

Discomfort with discussion of concern (Question 4 of 5 - Mandatory)

I feel uncomfortable discussing my concerns with the physician.

- ☐ Yes ☐ No

Call about concern (Question 5 of 5 - Mandatory)

Please call me about these concerns.

- ☐ Yes ☐ No

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

HEALTH PROFESSIONAL OF RESIDENT

Interpersonal and Communication Skills (Question 1 of 21 - Mandatory)

Participates in and actively co-leads process groups

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 2 of 21 - Mandatory)

Communicates effectively with substance abuse patients and their families

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 3 of 21 - Mandatory)

Sustains therapeutic and ethical relationships with patients

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 4 of 21 - Mandatory)

Oral communication

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 5 of 21 - Mandatory)

Written communication

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 6 of 21 - Mandatory)

Works effectively with peers and members of a health care team

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Medical Knowledge (Question 7 of 21 - Mandatory)

Reads service-specific literature

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Medical Knowledge (Question 8 of 21 - Mandatory)

Fund of knowledge

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Medical Knowledge (Question 9 of 21 - Mandatory)

Responds knowledgeably to questions

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 10 of 21 - Mandatory)

Initiative

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 11 of 21 - Mandatory)

Reliability

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 12 of 21 - Mandatory)

Completion of case management responsibilities and documentation timely and effective

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 13 of 21 - Mandatory)

Demonstrates respect and compassion for substance abusing patients

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 14 of 21 - Mandatory)

Demonstrates respect for the role and opinions of substance abuse treatment staff

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 15 of 21 - Mandatory)

Accepts responsibility

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 16 of 21 - Mandatory)

Attains credibility and rapport with patients and families

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 17 of 21 - Mandatory)

Responds appropriately to the patient's wishes

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 18 of 21 - Mandatory)

Respects the patient's need for information and autonomy

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Utilizes ancillary services

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Overall performance

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

[illegible]

Review your answers in this evaluation. If you are satisfied with the evaluation, click the **SUBMIT** button below. Once submitted, evaluations are no longer available for you to make further changes.

MEDICAL STUDENT OF RESIDENT

Overall Performance (Question 1 of 2 - Mandatory)

Overall Performance

 Excellent
 Good
 Fair
 Poor

Comments: (Question 2 of 2 - Mandatory)

[illegible]

Review your answers in this evaluation. If you are satisfied with the evaluation, click the **SUBMIT** button below. Once submitted, evaluations are no longer available for you to make further changes.

NURSE OF RESIDENT

Interpersonal and Communication Skills (Question 1 of 7 - Mandatory)

Communicates effectively with nursing staff

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Interpersonal and Communication Skills (Question 2 of 7 - Mandatory)

Communicates effectively with patients and families

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 3 of 7 - Mandatory)

Available to nursing staff within a reasonable time when needed

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 4 of 7 - Mandatory)

Demonstrates respect and compassion for patients and families

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 5 of 7 - Mandatory)

Demonstrates respect for the role and opinions of nursing staff

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Systems-Based Practice (Question 6 of 7 - Mandatory)

Participates effectively as a member of the multi-disciplinary team

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Comments: *(Question 7 of 7 - Mandatory)*

Review your answers in this evaluation. If you are satisfied with the evaluation, click the **SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.**

University of Kansas Medical Center Psychiatry Residency - Patient Satisfaction Survey

**Resident
Doctor**

Please help us assess your Resident Doctor by completing this survey. The information is used by the Training Director to help Resident Doctors improve their skills.

How is this doctor at ...?	Poor	Good	Excellent
Being courteous and respectful.	<div></div>	<div></div>	<div></div>
Listening carefully to your concerns.	<div></div>	<div></div>	<div></div>
Explaining what you need to know about your condition.	<div></div>	<div></div>	<div></div>
Discussing available treatments.	<div></div>	<div></div>	<div></div>
Discussing the benefits and side effects of each treatment.	<div></div>	<div></div>	<div></div>

Please circle your answer:

Would you recommend this doctor to a friend or family member?	Yes	No	Maybe
---	-----	----	-------

Comments: _____

PRAISE CARD ABOUT AN EDUCATOR

Reason for Praise (Question 1 of 2 - Mandatory)

My praise about the performance of this physician is based on his/her demonstration of exceptional ability in the following: (please check)

Selection	Option
<input type="checkbox"/>	Clinical Judgment
<input type="checkbox"/>	Clinical Skills
<input type="checkbox"/>	Medical Knowledge
<input type="checkbox"/>	Communication Skills
<input type="checkbox"/>	Teaching
<input type="checkbox"/>	Professionalism
<input type="checkbox"/>	Team management and leadership
<input type="checkbox"/>	Critique of medical/ scientific literature
<input type="checkbox"/>	Conduct of research
<input type="checkbox"/>	Humanistic Qualities

Praise Comments (Question 2 of 2)

Comments:

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

PRAISE CARD ABOUT TRAINEE

Reason for Praise *(Question 1 of 2 - Mandatory)*

My praise about the performance of this physician is based on his/her demonstration of exceptional ability in the following: (please check)

Selection	Option
<input type="checkbox"/>	Clinical Judgment
<input type="checkbox"/>	Clinical Skills
<input type="checkbox"/>	Medical Knowledge
<input type="checkbox"/>	Communication Skills
<input type="checkbox"/>	Teaching
<input type="checkbox"/>	Professionalism
<input type="checkbox"/>	Team management and leadership
<input type="checkbox"/>	Critique of medical/ scientific literature
<input type="checkbox"/>	Conduct of research
<input type="checkbox"/>	Humanistic Qualities

Praise Comments *(Question 2 of 2)*

Comments:

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

RESIDENT EVALUATION OF ATTENDING

Interpersonal and Communication Skills (Question 1 of 22 - Mandatory)

Asks questions in a non-threatening manner

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Interpersonal and Communication Skills (Question 2 of 22 - Mandatory)

Emphasizes problem-solving (thought processes leading to decisions)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Interpersonal and Communication Skills (Question 3 of 22 - Mandatory)

Available for help/approachable

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Interpersonal and Communication Skills (Question 4 of 22 - Mandatory)

Effectively communicates knowledge

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Medical Knowledge (Question 5 of 22 - Mandatory)

Knowledge of specialty

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Medical Knowledge (Question 6 of 22 - Mandatory)

Applies knowledge of specialty to patient problems

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Patient Care (Question 7 of 22 - Mandatory)

Applies comprehensive high quality care

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 8 of 22 - Mandatory)

Explains diagnostic and therapeutic decisions

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 9 of 22 - Mandatory)

Clinical judgment

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Patient Care (Question 10 of 22 - Mandatory)

Clinical Skills

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Practice-Based Learning and Improvement (Question 11 of 22 - Mandatory)

Encourages self-education

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Practice-Based Learning and Improvement (Question 12 of 22 - Mandatory)

Encourages evidence-based approaches to care

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 13 of 22 - Mandatory)

Sensitive, caring, respectful attitude towards patients

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 14 of 22 - Mandatory)

Uses time with patients and residents effectively

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 15 of 22 - Mandatory)

Sufficient resident teaching on rounds/clinics

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 16 of 22 - Mandatory)

Respects all members of the health care team

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 17 of 22 - Mandatory)

Demonstrates integrity

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Professionalism (Question 18 of 22 - Mandatory)

Attains credibility and rapport with patients and their family

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
0	1	2	3	4	5

Systems-Based Practice (Question 19 of 22 - Mandatory)

Provides useful feedback including constructive criticism to team members

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Systems-Based Practice (Question 20 of 22 - Mandatory)

Discusses availability, cost, and utility of system resources in providing medical care.

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Overall/Summary (Question 21 of 22 - Mandatory)

Overall contributions to your training

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Comments: (Question 22 of 22)

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

RESIDENT EVALUATION OF ROTATION

Balanced responsibility and supervision (Question 1 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Feedback given regarding performance (Question 2 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Learning objectives for this rotation clear and met by this rotation (Question 3 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Patients treated professionally by all staff (Question 4 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Facility adequacy regarding space, privacy and cleanliness (Question 5 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Support services (medical x-rays, scheduling, lab, etc.) effective (Question 6 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Number of patients for whom responsible reasonable (Question 7 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Racial/ethnic diversity of patients (Question 8 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Appropriate variety of cases (Question 9 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Overall rating for rotation (Question 10 of 11 - Mandatory)

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Rotation Comments: (Question 11 of 11)

Review your answers in this evaluation. If you are satisfied with the evaluation, click the **SUBMIT** button below. Once submitted, evaluations are no longer available for you to make further changes.

RESIDENT SELF-EVALUATION

Indicate the level of confidence you have in the following areas of patient care.

Communicate effectively and demonstrate caring and respect while interacting with patients and their families (Question 1 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
1	2	3	4	5

Gather essential and accurate information about your patients (Question 2 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
1	2	3	4	5

Make informed decisions about diagnostic & therapeutic interventions based upon patient information and preferences, up-to-date scientific evidence and clinical judgment (Question 3 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
1	2	3	4	5

Develop, carry out and modify management plans (Question 4 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
1	2	3	4	5

Counsel and educate patients and their families (Question 5 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
1	2	3	4	5

Use information technology to support patient care decisions and patient education (Question 6 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
1	2	3	4	5

Perform competently all medical and psychiatric procedures considered essential for your area of practice (Question 7 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
1	2	3	4	5

Provide health care services aimed at preventing health problems or maintaining health*(Question 8 of 35 - Mandatory)*

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Work with health care professionals including those from other disciplines to provide patient focused care *(Question 9 of 35 - Mandatory)*

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Formulate discharge planning and continuity of care after discharge *(Question 10 of 35 - Mandatory)*

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Indicate the level of confidence you have in the following areas of medical knowledge

Demonstrate appropriate & analytic approaches to clinical situations using evidence based medicine *(Question 11 of 35 - Mandatory)*

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Know and apply basic and clinical sciences appropriate to your discipline *(Question 12 of 35 - Mandatory)*

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Indicate the level of confidence you have in the following areas of practice based learning and improvement

Analyze your clinical practice to identify important learning needs and construct goals/plans for improvement *(Question 13 of 35 - Mandatory)*

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Locate, appraise, and assimilate evidence from scientific studies related to your patients' health problems *(Question 14 of 35 - Mandatory)*

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Obtain information about your own population of patients and the larger population from which your patients are drawn (Question 15 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Critically appraise the literature on diagnosis, prognosis, therapy, and harm. (Question 16 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Use information technology to manage information, access online medical information and support your learning needs (Question 17 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Effectively teach students and other health care professionals (Question 18 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Indicate the level of confidence you have in the following areas of interpersonal and communication skills

Create and sustain therapeutic, ethically sound relationship with your patients, maintaining appropriate boundaries (Question 19 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Use effective listening skills (Question 20 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Elicit and provide information using effective verbal and nonverbal communication skills (Question 21 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Use effective writing skills (Question 22 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
 1	 2	 3	 4	 5

Work effectively with others as a member or leader of a health care team or other professional group (Question 23 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
 1	 2	 3	 4	 5

Indicate the level of confidence you have in the following areas of professionalism

Demonstrate respect, compassion, integrity (Question 24 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
 1	 2	 3	 4	 5

Respond to needs of patients and society that supercedes self interest (Question 25 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
 1	 2	 3	 4	 5

Display accountability for your treatment plan and medical decision making (Question 26 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
 1	 2	 3	 4	 5

Demonstrate an understanding and commitment to ethical principles pertaining to provision or withholding of clinical care, confidentiality of patient information, informed consent and business practices (Question 27 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
 1	 2	 3	 4	 5

Demonstrate sensitivity and responsiveness to patients' culture, age, gender, and disabilities (Question 28 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
 1	 2	 3	 4	 5

Indicate the level of confidence you have in the following areas of systems based practice

Understand how your patient care and other professional practices affect other health care professionals, the hospital internal health system, and the larger society, and how these elements of the system affect your own practice (Question 29 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Know how types of medical practice and delivery systems differ from one another including methods of controlling health care costs and allocating resources (Question 30 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Practice cost effective health care and resource utilization that does not compromise quality of care (Question 31 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Advocate for quality patient care and assist patients in dealing with system complexities (Question 32 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Know how to partner with health care managers and health care providers to assess, coordinate and improve health care and know how these activities can affect system performance (Question 33 of 35 - Mandatory)

Not confident		Reasonably confident		Extremely confident
<input type="radio"/> 1	<input type="radio"/> 2	<input type="radio"/> 3	<input type="radio"/> 4	<input type="radio"/> 5

Life-long Learning and Self-Education (Question 34 of 35 - Mandatory)

List three ways in which you participate in life-long learning and self-education.

SOCIAL WORKER OF RESIDENT

Interpersonal and Communication Skills (Question 1 of 7 - Mandatory)

Communicates effectively with families and friends of patients

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Interpersonal and Communication Skills (Question 2 of 7 - Mandatory)

Communicates effectively with social workers and other members of the health care team

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Interpersonal and Communication Skills (Question 3 of 7 - Mandatory)

Demonstrates respect and compassion for patients and their family members

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Professionalism (Question 4 of 7 - Mandatory)

Demonstrates respect for the role and opinions of social work staff

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Systems-Based Practice (Question 5 of 7 - Mandatory)

Manages effectively the variety of delivery systems involved in patient care

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Systems-Based Practice (Question 6 of 7 - Mandatory)

Participates effectively as a member of the multi-disciplinary team

Cannot Evaluate	Unsatisfactory (Comment Required)	Marginal (Comment Required)	Satisfactory	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Comments: (Question 7 of 7 - Mandatory)

	
<p>Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.</p>	

SUPPORT STAFF OF RESIDENT

Professionalism (Question 1 of 5 - Mandatory)

Attitude and Demeanor: How is this doctor at being courteous and respectful?

Cannot Evaluate	Poor	Fair	Good	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Professionalism (Question 2 of 5 - Mandatory)

Responsiveness: Is this doctor timely at responding to pages and calls?

Cannot Evaluate	Poor	Fair	Good	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Professionalism (Question 3 of 5 - Mandatory)

Punctuality: How is this doctor at being punctual for patient appointments?

Cannot Evaluate	Poor	Fair	Good	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Professionalism (Question 4 of 5 - Mandatory)

Administrative: How is this doctor at completing paperwork on time?

Cannot Evaluate	Poor	Fair	Good	Very Good	Excellent
 0	 1	 2	 3	 4	 5

Comments (Question 5 of 5 - Mandatory)

Comments

Review your answers in this evaluation. If you are satisfied with the evaluation, click the SUBMIT button below. Once submitted, evaluations are no longer available for you to make further changes.

Comments or Additions *(Question 35 of 35)*

A large empty rectangular box for comments or additions, with a vertical scrollbar on the right side. The box is white and occupies the left portion of the light blue header area.